Aromatic Molecules Containing Substituents Internal to the T-Electron Cloud ## V. Boekelheide Department of Chemistry, University of Oregon, Eugene, Oregon A discussion of the synthesis and chemistry of molecules having groups internal to the π -electron cloud will be presented. The 15,16-dihydropyrene system will be used to illustrate the properties of molecules of this type. Synthesis and Properties of Intramolecularly Overcrowded Hydrocarbons #### Melvin S. Newman Department of Chemistry, The Ohio State University, Columbus, Ohio For many years the question of the degree of coplanarity needed for existence of certain polycyclic aromatic hydrocarbons has been of interest. The most strained hydrocarbon of this type that has been made to date is hexahelicene, I. The origin of the problems relating to the synthesis and resolution of I will be described as well as related research which has been stimulated by the above work. Aromatic Molecules Containing Substituents Internal to the T-Electron Cloud ## V. Boekelheide Department of Chemistry, University of Oregon, Eugene, Oregon A discussion of the synthesis and chemistry of molecules having groups internal to the π -electron cloud will be presented. The 15,16-dihydropyrene system will be used to illustrate the properties of molecules of this type. Synthesis and Properties of Intramolecularly Overcrowded Hydrocarbons #### Melvin S. Newman Department of Chemistry, The Ohio State University, Columbus, Ohio For many years the question of the degree of coplanarity needed for existence of certain polycyclic aromatic hydrocarbons has been of interest. The most strained hydrocarbon of this type that has been made to date is hexahelicene, I. The origin of the problems relating to the synthesis and resolution of I will be described as well as related research which has been stimulated by the above work. ## Action of Nitrous Acid on Borazaro Compounds M.J.S. Dewar, Department of Chemistry, University of Chicago W.H. Poesche, University of Alberta, Edmonton, Alberta, Canada Diazotisation of borazaro compounds with subsequent treatment with base (sodium acetate) gives boron-free products. Two different reaction paths have been recognised for this reaction: The first leads to the corresponding 1,2-diaza compounds by electrophilic displacement of the boronic acid group by the diazonium ion, the second to a product with twice its molecular weight. Which of the two paths is followed seems to depend on the borazaro compound and the reaction medium employed. Thus when diazotisation is carried out in acetic acid/hydrochloric acid, 10-methoxy-10,9-borazarophenanthrene gives the path 1 product exclusively; 6-methoxy-6,5-borazarobenz[a]anthracene and 5-methoxy-5,6-borazarobenz[a]anthracene give the path 1 product in 50% yield. Under the same conditions 6-methoxy-6,5-borazarochysene gives only the path 2 product. The synthesis of halogeno compounds will be described, which have been prepared to obtain information about the factors which determine the course of the reaction and the structure of the path 2 reaction product. $B_{10}^{H_{10}}^{-2}$ and $B_{12}^{H_{12}}^{-2}$: Inorganic Aromatic Species W.H. Knoth, J.C. Sauer, W.R. Hertler, E.L. Muetterties and H.C. Miller Central Research Department, Experimental Station E.I. du Pont de Nemours and Company, Wilmington, Delaware ${\rm B_{10}H_{10}^{-2}}$ and ${\rm B_{12}H_{12}^{-2}}$ are extremely stable species with a derivative chemistry of sufficient scope to rival that of organic aromatic systems. ${\rm B_{10}H_{10}^{-2}}$ and ${\rm B_{12}H_{12}^{-2}}$ form stable conjugate acids of somewhat greater strength than sulfuric acid, and are not readily degraded by base. Derivatives containing the following substituents directly on boron, either singly or in combination, have been prepared: halogen, COOH, CN, COOEt, CONH₂, COR, R, NH₂, NCO, N₃, OH, OR, OCOR SH, carbon monoxide, nitrogen, organic sulfides, amines, nitriles, and amides. Specific examples include: ${\rm B_{12}H_{10}}({\rm COOH})_2^{-2}$, ${\rm B_{10}H_8}({\rm NCO})_2^{-2}$, ${\rm B_{10}H_8}({\rm CO})_2$ and ${\rm B_{10}H_9COC}_6{\rm H_5^{-2}}$. Synthetic methods and properties will be described, together with observations on stereochemistry, isomer formation and separation, directive effects of substituents and inferences on possible mechanisms of substitution. ## Action of Nitrous Acid on Borazaro Compounds M.J.S. Dewar, Department of Chemistry, University of Chicago W.H. Poesche, University of Alberta, Edmonton, Alberta, Canada Diazotisation of borazaro compounds with subsequent treatment with base (sodium acetate) gives boron-free products. Two different reaction paths have been recognised for this reaction: The first leads to the corresponding 1,2-diaza compounds by electrophilic displacement of the boronic acid group by the diazonium ion, the second to a product with twice its molecular weight. Which of the two paths is followed seems to depend on the borazaro compound and the reaction medium employed. Thus when diazotisation is carried out in acetic acid/hydrochloric acid, 10-methoxy-10,9-borazarophenanthrene gives the path 1 product exclusively; 6-methoxy-6,5-borazarobenz[a]anthracene and 5-methoxy-5,6-borazarobenz[a]anthracene give the path 1 product in 50% yield. Under the same conditions 6-methoxy-6,5-borazarochysene gives only the path 2 product. The synthesis of halogeno compounds will be described, which have been prepared to obtain information about the factors which determine the course of the reaction and the structure of the path 2 reaction product. $B_{10}^{H_{10}}^{-2}$ and $B_{12}^{H_{12}}^{-2}$: Inorganic Aromatic Species W.H. Knoth, J.C. Sauer, W.R. Hertler, E.L. Muetterties and H.C. Miller Central Research Department, Experimental Station E.I. du Pont de Nemours and Company, Wilmington, Delaware ${\rm B_{10}H_{10}^{-2}}$ and ${\rm B_{12}H_{12}^{-2}}$ are extremely stable species with a derivative chemistry of sufficient scope to rival that of organic aromatic systems. ${\rm B_{10}H_{10}^{-2}}$ and ${\rm B_{12}H_{12}^{-2}}$ form stable conjugate acids of somewhat greater strength than sulfuric acid, and are not readily degraded by base. Derivatives containing the following substituents directly on boron, either singly or in combination, have been prepared: halogen, COOH, CN, COOEt, CONH₂, COR, R, NH₂, NCO, N₃, OH, OR, OCOR SH, carbon monoxide, nitrogen, organic sulfides, amines, nitriles, and amides. Specific examples include: ${\rm B_{12}H_{10}}({\rm COOH})_2^{-2}$, ${\rm B_{10}H_8}({\rm NCO})_2^{-2}$, ${\rm B_{10}H_8}({\rm CO})_2$ and ${\rm B_{10}H_9COC}_6{\rm H_5^{-2}}$. Synthetic methods and properties will be described, together with observations on stereochemistry, isomer formation and separation, directive effects of substituents and inferences on possible mechanisms of substitution. Investigations on the Use of NMR Spectroscopy for Structural Determinations in the Field of Polycyclic Aromatic Substances ## R.H. Martin Universite Libre de Bruxelles, Service de Chimie Organique, 50, Av. F.D. Roosevelt, Bruxelles, Belgium Up to now, very little use has been made of NMR spectroscopy in the field of polycondensed aromatics. A systematic investigation of - 1--unsubstituted polycyclic aromatic hydrocarbons, - 2--polycondensed aza-aromatic systems, - 3--monosubstituted derivatives of triphenylene, phenanthrene, biphenylene, benzo[a]biphenylene, pyrene, benzo[c]phenanthrene, dibenzo[g,p]chrysene (tetrabenzonapthalene), fluorene and acenaphthene, - 4--aromatic cyclic ketones. has yielded information which can be used to solve many structural problems resulting from ambiguous syntheses. Screening effects (shielding and deshielding of aromatic protons) due to substituents and cyclic heteroatoms are particularly important in ortho, meta, para, peri and "angular" positions. The precise knowledge of these effects and of their magnitude is, of course, of great importance for the interpretation of integrated spectra of unknown substances. The scope and limitations of this technique will be discussed and illustrated by examples drawn from the chemistry of polycyclic aromatic hydrocarbons and polycondensed heterocyclic compounds. # Presented Before the Division of Fuel Chemistry American Chemical Society Chicago, Ill., Aug. 30-Sept. 4, 1964 # ALKALI METALS AS HYDROGENATION CATALYSTS FOR AROMATIC MOLECULES Sidney Friedman, Marvin L. Kaufman, and Irving Wender # U. S. Bureau of Mines, 4800 Forbes Avenue Pittsburgh, Pa. 15213 Sodium in liquid ammonia has been used for many years as a reducing system for aromatic systems, $\frac{1}{1}$ and more recently both sodium and lithium in amines have become increasingly important. In these reductions, the amines serve as proton donors; in liquid ammonia, an alcohol is usually added to furnish the hydrogen. There are also a few cases known where ethers are used as solvents for reductions with alkali metals; $\frac{5}{1}$ in these reactions, the alkali metal salt of the hydrocarbon is undoubtedly formed. Addition of water or alcohol then provides the necessary hydrogen to decompose the salt and form the reduced hydrocarbon. In every one of these reactions, the alkali metal is used stoichiometrically, and is eventually converted to M+B, where M=Na or Li and B=OH, OR, or NR₂. In each of these reactions, the equivalent of an ionic carbon-metal bond is formed at some stage of the reaction. Carbon-metal bonds, such as those formed in alkali metal reductions, are known to be readily hydrogenated. Thus, if such a bond is formed in an atmosphere of hydrogen, reduction can take place to regenerate the metal or to form its hydride. The sodium hydride formed in (3) or (4) might also be capable of adding to a double bond, providing an alternate pathway to the reduction product. In either case, the series of reactions would constitute a catalytic hydrogenation. Several investigations have been carried out to explore this catalytic system, using both alkali metals $\frac{8-10}{}$ and sodium hydride $\frac{1}{}$ as the initial catalysts, and in all cases hydrogenations have been achieved. However, very little has been done toward exploring this system in detail; most of the reported work has been confined to the reduction of naphthalene to tetrahydronaphthalene. We wished to investigate the system in more detail; to study the effects of other alkali metals and of other solvents and to apply it to compounds other than naphthalene, especially compounds of the type one might find in coal or coal tar. Initially, a series of reactions was conducted in which an alkali metal, an aromatic hydrocarbon, and a solvent (benzene or toluene) were heated with hydrogen in a rocking autoclave to a specified temperature. As an example, 10 grams of naphthalene, 1 gram of sodium, and 80 ml of toluene were placed in an autoclave with hydrogen at 1,000 psi and heated to 300° C with rocking. After five hours at temperature, the autoclave was allowed to cool overnight and then opened. The reaction product contained some white solid in suspension. Addition of isopropyl alcohol caused considerable reaction, with the evolution of gas, presumed to be hydrogen from decomposition of sodium hydride. The solution was extracted with water, and solvent removed from the organic layer by distillation. Examination of the product by mass spectrometry and gas chromatography showed it to be 62 percent tetrahydronaphthalene and 36 percent unreacted naphthalene, with 2 percent of dihydronaphthalene. Similar experiments showed that lithium, which is a better reducing agent than sodium in metal-amine systems, 4 is a much poorer catalyst than sodium for hydrogenation. Even at 325° C, only 4 percent of the naphthalene was reduced. Further experiments with sodium at 250° gave reductions of anthracene and phenanthrene to mixtures of dihydro- and tetrahydro-derivatives. There was evidence that careful control of temperature and pressure might allow the hydrogenation to be carried out selectively. Experiments using sodium were extended to an investigation of sodium-potassium alloy (NaK) as a catalyst. This was found to be more active than sodium, the alloy probably behaving more like potassium. At 250° C, naphthalene is reduced to tetrahydronaphthalene in 92 percent yield, with 8 percent of 1,2,3,4,1',2',3',4'-octahydro-2,2'-dinaphthyl being formed by reductive dimerization. Anthracene and phenanthrene are reduced mainly to their symmetrical octahydro derivatives, with small amounts of intermediate reduction products also being present among the products. Chrysene is reduced to a mixture of products, chief among them being hexahydro-, octahydro-, and dodecahydrochrysenes. The major reduction product of triphenylene is sym-dodecahydrotriphenylene. Both pyrene and naphthacene, however, are reduced only to the dihydro stage at 250° C. At 350° C, pyrene is reduced to a mixture of products including hexahydro- and decahydropyrenes. At 350° C, biphenyl is hydrogenated to phenylcyclohexane in good yield and p-terphenyl yields both trans-1,4-diphenylcyclohexane and dodecahydroterphenyl, corresponding to the reduction of either one or two of the three rings. The reduction of o-terphenyl is similar, except that cyclization occurs to give sym-dodecahydrotriphenylene as a major product. $$+ H_{2} \xrightarrow{NaK}$$ $$(7)$$ This is probably the best available method for preparation of the latter compound. In the reduction of the polyaryls, scission of the bonds between the rings is indicated by the formation of benzene, biphenyl, phenylcyclohexane, and traces of higher polyaryls. When benzene or toluene is heated to 350° C with NaK and hydrogen, hydrogen is absorbed with the formation of hydrogenated dimers and higher polymers, as well as coal-like chars. Since the reaction of alkali metals and alkali metal salts is an equilibrium reaction, $$2Na + KX \neq NaX + NaK$$ (8) it was felt that NaK could be formed in situ in a reaction vessel at elevated temperatures by using sodium metal and the appropriate potassium salt. Potassium chloride-sodium mixtures fail to give results comparable to NaK when used as a hydrogenation catalyst at 250° C. Instead, the mixture behaves like sodium. When potassium carbonate or hydroxide is used with sodium, however, hydrogenation of naphthalene, phenanthrene, and pyrene proceeds to give products and yields similar to those obtained with NaK. The success of the potassium salt/sodium metal system suggested that the use of rubidium salts might allow the catalytic behavior equivalent to sodium-rubidium (NaRb) to be studied without the inconvenience of handling metallic rubidium. Experiments have indicated this to be the case. At 180° C, naphthalene is hydrogenated to tetrahydronaphthalene in 99 percent yield when a mixture of sodium metal and rubidium carbonate is used as catalyst. At temperatures between 200° C and 220° C, anthracene and phenanthrene are rapidly hydrogenated to their octahydro derivatives. Chrysene is hydrogenated to dodecahydrochrysene, i.e., a product containing a single aromatic ring, in 85 percent yield at 250° C. Perylene, at 250° C, is reduced to a mixture of 47 percent octahydroperylene and 30 percent dodecahydroperylene; pyrene similarly forms decahydroand dodecahydropyrenes. Naphthacene, which is strangely resistant to extensive reduction by this method, nevertheless goes to octahydronaphthacene in 36 percent yield at 300° C. Fluorene, which seems to have been neglected in the literature on catalytic hydrogenation, is reduced by NaRb to hexahydrofluorene. A smaller amount of tetrahydrofluorene was isolated from a chromatogram and identified by its ultraviolet spectrum. Both biphenyl and 1,3,5-triphenylbenzene are reduced catalytically by NaRb. Biphenyl forms phenylcyclohexane in greater than 70 percent yield at 250° C. This is comparable to a reduction catalyzed by NaK at 350° C. Triphenylbenzene is hydrogenated and also cleaved to give a mixture of products. These include hexahydro-, dodecahydro-, and octadecahydrotriphenylbenzene, as well as hydrogenated biphenyl and terphenyl. o-Terphenyl, at 250°, forms both hexahydroterphenyl and sym-dodecahydrotriphenylene, the cyclization product. The most important product, however, is biphenyl, formed as a result of cleavage. It thus appears that polyaryls are cleaved under these experimental conditions. In addition, small but measurable quantities of biphenyl appear to be formed by dimerization of the benzene used as solvent, while toluene dimerizes to give ditolyl and methylbiphenyl, the last by loss of a methyl group. The presence in an aromatic molecule of oxygen-containing functional groups necessitates that sufficient catalyst be present to allow for the formation of an alkali metal salt of the hydroxyl group which may be formed. The major product formed in the NaRb catalyzed hydrogenation of 2-methoxynaphthalene is tetrahydronaphthalene with small amounts of 2-naphthol, dihydronaphthol, and tetrahydronaphthol as other important products. 2-Naphthol, at 220°, is hydrogenated to tetrahydronaphthalene, with a small amount of tetrahydronaphthol being formed, also. p-Phenylphenol, at 250°, forms phenylcyclohexane as the major product. 2-Naphthoic acid, also at 250°, is reduced and decarboxylated to tetrahydronaphthalene. The reduction of anthraquinone at 250° also demonstrates that NaRb removes oxygen from organic compounds at elevated temperature and hydrogen pressure. In this case, octahydroanthracene is the principal product, with sym-octahydroanthranol as the only other important product. Diphenylene oxide is converted primarily to phenylcyclohexane at 250° with small amounts of biphenyl and hexahydroterphenyl. This last product again indicates involvement of the solvent benzene. In contrast to the reactivity of diphenylene oxide, dibenzothiophene, its sulfur analog, is relatively inert toward both hydrogenation and cleavage in the presence of NaRb. At 250°, some phenylthiophenol and biphenyl are formed, but most of the dibenzothiophene is recovered unchanged. This is also in contrast to Raney nickel or lithium-ethylenediamine reductions, both of which bring about desulfurization. The presence of sulfur compounds does not poison the alkali metal catalysts, and this is one important factor in their favor. When nitrogen-containing heterocyclic aromatic compounds were hydrogenated, some ring cleavage and decomposition was noted. Pyridine, when used as a solvent, forms a variety of products, including tar. Quinoline with NaRb at 220°, is hydrogenated to tetrahydroquinoline, but at the same time it forms large quantities of dimers, in addition to a considerable number of unidentified products. Acridine and phenanthridine, at 250°, are hydrogenated to octahydro derivatives, apparently the unsymmetrical isomers. Experiments to evaluate cesium as a catalyst were carried out in a manner similar to those involving rubidium, using cesium carbonate and sodium metal. Cesium proved to be a less active hydrogenation catalyst than rubidium, or about equal to potassium in catalytic activity. Initially, benzene and toluene were used as solvents because of their lack of activity toward alkali metals. Since the work was directed primarily toward reductions of coal, it was apparent that a better coal solvent would be useful. Amines, which are good coal solvents, react with alkali metals to form amides: $$M + RMH_2 = RMH + M^+ + \frac{1}{2}H_2$$ However, the reaction is probably reversible, so that in the presence of hydrogen, some metal remains, probably in solution. In any event, the catalytic hydrogenation does proceed in amine and in benzene-amine solvents. Whereas 180° is the lowest temperature at which measurable hydrogen uptake occurs with benzene as solvent, at 120° phenanthrene is hydrogenated to octahydrophenanthrene in ethylenediamine and in butylamine-benzene (1:1) with sodium and rubidium carbonate catalyst. By lowering the initial hydrogen pressure to 100 psi it is possible to prepare 1,2,3,4-tetrahydrophenanthrene in butylamine-benzene at 120°. Similarly, other polycyclic hydrocarbons can be reduced at temperatures up to 200° in ethylenediamine and in ethylenediamine-benzene (1:1). In ethylenediamine, pyrene can be hydrogenated to a mixture containing tetra-, hexa-, and decahydro-pyrenes; in ethylenediamine-benzene, naphthacene is converted to a mixture of di-, hexa-, and octahydromaphthacenes. These results are roughly comparable to those obtained at 250° when benzene is used as solvent. The use of alkali metals as catalysts for hydrogenation of coal tar and its fractions and of coal itself is currently under investigation. For example, a pitch which originally had a $\rm H_{arom}/H_{aliph}$ ratio of 4.26 was hydrogenated in toluene at 250°, using NaRb as catalyst. This ratio was reduced from 4.26 to 0.75. At 350°, in the absence of solvent, the ratio of $\rm H_{arom}/H_{aliph}$ was further reduced to 0.61. # Experimental Reagents. The hydrocarbon solvents were dried over sodium. The ethylenediamine was refluxed with sodium and freshly distilled before use. The reactants were obtained from standard suppliers. Where possible, reagent grade material was used. The NaK (containing 76 percent potassium by weight) was generously provided by the Mine Safety Appliance Research Corp. The liquid NaK was transferred by means of a hypodermic syringe. Analyses of products. Products were analyzed by gas-liquid chromatography where possible, and by low-voltage mass spectrometry routinely. This latter procedure provides a molecular weight distribution of products. In certain experiments, it was possible to isolate a specific component and identify it by infrared and ultraviolet spectrometry. The procedure for all experiments was similar. Several examples will be given to illustrate the procedure. Results are tabulated in tables I-V. ## Hydrogenation of Naphthalene A solution of 30 grams of naphthalene in 150 milliliters of toluene was placed in an 0.5 liter Aminco rocking autoclave with 2 grams of NaK. The autoclave was pressured to 1,250 psig with hydrogen, and then heated to 250° C. It took 2-1/2 hours for the autoclave to reach this temperature. The autoclave was kept at 250° for 4-1/2 hours. The autoclave was allowed to cool overnight and isopropyl alcohol added to decompose the residual NaK and metal hydrides. The solution was extracted with water to remove the sodium and potassium hydroxides, and the organic layer extracted with ether. The ether solution was distilled through a Helipack packed column to remove all solvents. The residue, containing the naphthalene and its reduction products, was examined by mass spectrometry and gas chromatography. It was found to consist of 91 percent tetrahydronaphthalene and 8 percent of dimeric products of molecular weights 260 and 262. # Hydrogenation of Phenanthrene A solution of 5 grams of phenanthrene in 80 milliliters of benzene was placed in an Aminco rocking autoclave with 1.5 grams of sodium and 2.0 grams of rubidium carbonate. The autoclave was pressured to 1,400 psig with hydrogen, and then heated to 200° C. It took two hours for the autoclave to reach this temperature, which was maintained for 5 hours. The autoclave was allowed to cool overnight, and isopropyl alcohol added to decompose the metal hydrides. The solution was extracted with water to remove the metal hydroxides, and the organic layer extracted with ether. The ether and benzene were removed by distillation and the residue was examined by mass spectrometry. The product contained 10 percent dihydrophenanthrene and 78 percent octahydrophenanthrene, as well as smaller amounts of tetrahydrophenanthrene and phenanthrene. Traces of dimeric products were also present. Birch, A. J., Quart. Revs., 4, 69 (1950). 1 Ç - 2. Watt, G. W., Chem. Revs., 46, 317 (1950). - 3. Benkeser, R. A., Advances in Chem. Ser., 23, 58 (1959). - 4. Reggel, L., Friedel, R. A., and Wender, I., J. Org. Chem., 22, 891 (1957). - 5. Mohler, H. and Sorge, J., Helv. Chim. Acta, <u>22</u>, 229 (1939). - 6. Hunt, S. E. and Lindsey, A. S., J. Chem. Soc., 1958, 2227. - 7. Chu, T. L. and Yu, S. C., J. Am. Chem. Soc., <u>76</u>, 3367 (1954). - 8. Guyot, Chim et Ind. Spec. No. 410 (April 1928); C.A. <u>22</u>, **6**522 (1928). - 9. Orlov, N. A. and Likhachev, N. D., Ber. 63B, 2179 (1930). - 10. Bergstrom, F. W. and Carson, J. F., J. Am. Chem. Soc., 63, 2934 (1941). - 11. Haigel, S. and Friess, J., Bull. Soc. Chim., 49, 1042 (1931). Table I. Alkali metal catalyzed hydrogenations of polycyclic aromatic hydrocarbons | | | Temp., | -1 | | |--------------|----------|-----------|---|--| | Compound | Catalyst | <u>°c</u> | Principal products#/ | | | Naphthalene | Li | 325 | Very little hydrogenation | | | | Na | 300 | Tetrahydronaphthalene | | | | NaK | 250 | Tetrahydronaphthalene | | | • | NaRb | 180 | Tetrahydronaphthalene | | | Anthracene | Na | 250 | Dihydro-, tetrahydroanthracene | | | | NaK | 250 | Octahydro-, tetrahydroanthracene | | | | NaRb | 220 | Octahydroanthracene | | | Phenanthrene | Na | 250 | Tetrahydro-, dihydrophenanthrene | | | | Nak | 250 | Octahydrophenanthrene | | | | NaRb | 200 | Octahydrophenanthrene | | | Naphthacene | NaK | 250 | Dihydronaphthacene | | | | NaRb | 300 | Octahydronaphthacene | | | Chrysene | NaK | 250 | Hexahydro-, octahydro-, dodecahydrochrysene | | | | NaRb | 250 | Dodecahydrochrysene | | | Triphenylene | NaK | 250 | Dodecahydrotriphenylene | | | Pyrene | Nak | 250 | Dihydropyrene | | | | Nak | 350 | Decahydro-, hexahydropyrene | | | | NaRb | 250 | Decahydro-, dodecahydropyrene | | | Perylene | NaRb | 250 | Octahydro-, dodecahydroperylene | | | Fluorene | NaRb | 250 | Hexahydrofluorene, tetrahydrofluo | | In order of decreasing yield. Table II. Alkali metal catalyzed hydrogenations of polyaryl hydrocarbons | Compound | Catalyst | Temp.,
°C | Principal products#/ | |------------------------|----------|--------------|---| | Оощровна | Outuryst | | IIIICIPAT PICCACES | | Biphenyl | NaK | 350 | Phenylcyclohexane | | | NaRb | 250 | Phenylcyclohexane | | o-Terphenyl | NaK | 350 | symDodecahydrotriphenylene | | | NaRb | 250 | Biphenyl, symdodecahydro-
triphenylene, hexahydro-
terphenyl | | 1,3,5-Triphenylbenzene | NaRb | 250 | Hexahydro-, dodecahydro-,
octadecahydrotriphenylbenzene
phenylcyclohexane | Table III. NaRb catalyzed hydrogenations of oxygenated aromatic compounds | Compound | Catalyst | Temp.,
°C | Principal products#/ | |----------------------|----------|--------------|---| | 2-Methoxynaphthalene | NaRb | 250 | Tetrahydronaphthalene, 2-naphthol,
dihydro- and tetrahydronaphthol | | 2-Naphtho1 | NaRb | 220 | Tetrahydronaphthalene, tetrahydro-
2-naphthol | | p-Phenylphenol | NaRb | 250 | Phenylcyclohexane | | 2-Naphthoic acid | NaRb | 250 | Tetrahydronaphthalene | | Anthraquinone | NaRb | 250 | Octahydroanthracene, symoctahydroanthranol | a/ In order of decreasing yield. Table IV. NaRb catalyzed hydrogenations of heterocyclic aromatic compounds | Compound | Catalyst | Temp.,
°C | Principal productsa/ | |-------------------|----------|--------------|---| | Diphenylene oxide | NaRb | 250 | Phenylcyclohexane, biphenyl, hexahydroterphenyl | | Dibenzothiophene | NaRb | 250 | Phenylthiophenol, biphenyl | | Quinoline | NaRb | 220 | Tetrahydroquinoline, dimers | | Acridine | NaRb | 250 | Octahydroscridine | | Phenanthridine | NaRb | 250 | Octahydrophenanthridine | a/ In order of decreasing yield. Table V. NaRb catalyzed hydrogenations in amine solvents | Compound | Catalyst | Temp.,
°C | Solvent | Principal products#/ | |--------------|--------------|--------------|---|--| | Phenanthrene | NaRb
NaRb | 120
120 | Ethylenediamine
Butylamine-
benzene (1:1) | Octahydrophenanthrene
Octahydrophenanthrene | | Pyrene | NæRb | 200 | Ethylenediamine | Tetrahydro-, hexahydro-,
decahydropyrene | | Naphthacene | NaRb | 200 | Ethylenediamine-
benzene (1:1) | Dihydro-, octahydro-,
hexahydronaphthacene | a/ In order of decreasing yield. Chemistry of Benzologs of 4-Thiopyrone P.H. Given, R.W. Wedel, S. Guha and J.R. Jones Department of Fuel Technology, The Pennsylvania State University, University Park, Pennsylvania The six compounds studied contained one, two or three benzene rings fused to each other or to the thiopyrone ring. Of the six, three have not been previously reported. The M.O.-L.C.A.O. method with the Hückel approximation has been used to calculate the π -electronic energy levels, bond orders, electron densities, localization energies and super-delocalizabilities. The calculations were made both assuming and neglecting participation of the d-orbital of the sulfur. Reasonably good straight line relationships were found between the calculated and experimental $N \rightarrow V_1$ transition energies (spectra determined in cyclohexane). The calculated bond orders and charge densities indicated that there is a considerable degree of delocalization in the thiopyrone ring, and strong conjugation between sulfur and oxygen, with a greater separation of charge than in the oxygen analogs. The carbonyl vibrations are found at unusually low frequencies ($1615-1640~{\rm cm}^{-1}$), again showing strong conjugation. The carbonyl frequency of 5,6-benzothiochromone is exceptionally low at $1615~{\rm cm}^{-1}$, suggesting the possibility of C-H-O hydrogen bonding with the 6' position; the proton in this position has a distinctive and very high chemical shift in the n.m.r. spectrum, at $10.1~{\rm p.p.m}$ (TMS = 0). The low bond order of the C=O bond suggests that the oxygen could be considered as an integral part of the π -electronic system. It therefore seems permissible to regard the polarographic half--wave potential in aprotic conditions as a measure of the energy required to put one electron in the lowest vacant π orbital. Accordingly, measured half wave potentials (dimethylformamide) were plotted against calculated LV orbital energies, and satisfactory correlation was found. A comparison of the pyrolysis of dibenzothiophene and thioxanthen-9- one at 600° and 800° showed the former compound to be much more stable thermally; whereas the sulfur in the thiophene derivative was mostly retained in the carbonaceous char, in the pyrolysis of the thioxanthenone it was mostly released as sulfur dioxide. Competing Reactions in Ozonation of Polycyclic Aromatic Hydrocarbons Philip S. Bailey Department of Chemistry, The University of Texas, Austin, Texas Anthracene undergoes attack by ozone predominantly at the atoms of lowest atom or para localization energy. This occurs by two competing routes. The first involves one mole-equivalent of ozone and the formation of a transannular ozonide which affords either anthraquinone or ring rupture products, depending on the solvent and work-up conditions. The second route involves three mole-equivalents of ozone and results in anthraquinone and three mole-equivalents of molecular oxygen. Initial bond attack is a minor reaction. Benz[a]anthracene undergoes the same competing reactions; bond attack competes more favorably than with anthracene, although it does not predominate over atom attack. The solvent appears to play a role in the competition. From a survey of the recent literature regarding the ozonation of various polycyclic aromatic hydrocarbons, it can be seen that if the hydrocarbons are arranged in the order of decreasing differences between bond and atom localization energies, those in the upper part of the list undergo predominant atom attack, whereas those in the lower part of the list undergo predominant bond attack by ozone. ## MO Studies of Aromatic Systems Michael J.S. Dewar, Alice L.-H. Chung, Gerald J. Gleicher and Clifton C. Thompson Department of Chemistry, The University of Texas, Austin, Texas This paper will discuss the problem or aromaticity, and the calculation of physical and chemical properties of aromatic systems by quantum mechanical methods. A new approach based on the use of various modifications of the Pople SCF MO method will be described. Competing Reactions in Ozonation of Polycyclic Aromatic Hydrocarbons Philip S. Bailey Department of Chemistry, The University of Texas, Austin, Texas Anthracene undergoes attack by ozone predominantly at the atoms of lowest atom or para localization energy. This occurs by two competing routes. The first involves one mole-equivalent of ozone and the formation of a transannular ozonide which affords either anthraquinone or ring rupture products, depending on the solvent and work-up conditions. The second route involves three mole-equivalents of ozone and results in anthraquinone and three mole-equivalents of molecular oxygen. Initial bond attack is a minor reaction. Benz[a]anthracene undergoes the same competing reactions; bond attack competes more favorably than with anthracene, although it does not predominate over atom attack. The solvent appears to play a role in the competition. From a survey of the recent literature regarding the ozonation of various polycyclic aromatic hydrocarbons, it can be seen that if the hydrocarbons are arranged in the order of decreasing differences between bond and atom localization energies, those in the upper part of the list undergo predominant atom attack, whereas those in the lower part of the list undergo predominant bond attack by ozone. ## MO Studies of Aromatic Systems Michael J.S. Dewar, Alice L.-H. Chung, Gerald J. Gleicher and Clifton C. Thompson Department of Chemistry, The University of Texas, Austin, Texas This paper will discuss the problem or aromaticity, and the calculation of physical and chemical properties of aromatic systems by quantum mechanical methods. A new approach based on the use of various modifications of the Pople SCF MO method will be described. Thermodynamic Studies of Polycyclic Aromatic Compounds Brian D. Kybett and John L. Margrave Department of Chemistry, Rice University, Houston, Texas Available data for heats of combustion and vapor pressures of poly--cyclic aromatic compounds will be presented and evaluated. Special attention will be directed toward cases where large strain energies are involved and toward heterocyclic systems. Electronic Interactions in Paramagnetic Polycyclic Substances ### S.I. Weissman Department of Chemistry, Washington University, St. Louis, Missouri All odd electron polycyclic substances and some even electron ones are paramagnetic. The paramagnetism permits detailed investigation of electronic interactions by magnetic resonance spectroscopy. The following properties will be discussed: spin distribution, rate of spin migration, spin-spin interactions, and inter-electron correlations. The phenomena are illustrated by the behavior of hydrocarbon radicals, ketyls, and chelate compounds. ESR Examination of the Electronic Distribution in Polycyclic Triplets E. Wasserman, G. Smolinsky, A.M. Trozzolo and W.A. Yager Bell Telephone Laboratories, Murray Hill, New Jersey The parameters describing the magnetic dipole interaction of the unpaired electrons in a triplet state are easily obtained using randomly oriented samples. The values of D and E are sensitive measures of an averaged distance between the electrons. In the metastable $\pi-\pi*$ triplets responsible for the phosphorescence of aromatic hydrocarbons, both electrons are delocalized over the $\pi-$ system. In many ground state triplets one electron may be effectively localized at one atom and serve as a probe of the density of the other electron at that center. Applications are made to determine the effect of substituents on delocalization in nitrenes and methylenes. Thermodynamic Studies of Polycyclic Aromatic Compounds Brian D. Kybett and John L. Margrave Department of Chemistry, Rice University, Houston, Texas Available data for heats of combustion and vapor pressures of poly--cyclic aromatic compounds will be presented and evaluated. Special attention will be directed toward cases where large strain energies are involved and toward heterocyclic systems. Electronic Interactions in Paramagnetic Polycyclic Substances ### S.I. Weissman Department of Chemistry, Washington University, St. Louis, Missouri All odd electron polycyclic substances and some even electron ones are paramagnetic. The paramagnetism permits detailed investigation of electronic interactions by magnetic resonance spectroscopy. The following properties will be discussed: spin distribution, rate of spin migration, spin-spin interactions, and inter-electron correlations. The phenomena are illustrated by the behavior of hydrocarbon radicals, ketyls, and chelate compounds. ESR Examination of the Electronic Distribution in Polycyclic Triplets E. Wasserman, G. Smolinsky, A.M. Trozzolo and W.A. Yager Bell Telephone Laboratories, Murray Hill, New Jersey The parameters describing the magnetic dipole interaction of the unpaired electrons in a triplet state are easily obtained using randomly oriented samples. The values of D and E are sensitive measures of an averaged distance between the electrons. In the metastable $\pi-\pi*$ triplets responsible for the phosphorescence of aromatic hydrocarbons, both electrons are delocalized over the $\pi-$ system. In many ground state triplets one electron may be effectively localized at one atom and serve as a probe of the density of the other electron at that center. Applications are made to determine the effect of substituents on delocalization in nitrenes and methylenes. Thermodynamic Studies of Polycyclic Aromatic Compounds Brian D. Kybett and John L. Margrave Department of Chemistry, Rice University, Houston, Texas Available data for heats of combustion and vapor pressures of poly--cyclic aromatic compounds will be presented and evaluated. Special attention will be directed toward cases where large strain energies are involved and toward heterocyclic systems. Electronic Interactions in Paramagnetic Polycyclic Substances ### S.I. Weissman Department of Chemistry, Washington University, St. Louis, Missouri All odd electron polycyclic substances and some even electron ones are paramagnetic. The paramagnetism permits detailed investigation of electronic interactions by magnetic resonance spectroscopy. The following properties will be discussed: spin distribution, rate of spin migration, spin-spin interactions, and inter-electron correlations. The phenomena are illustrated by the behavior of hydrocarbon radicals, ketyls, and chelate compounds. ESR Examination of the Electronic Distribution in Polycyclic Triplets E. Wasserman, G. Smolinsky, A.M. Trozzolo and W.A. Yager Bell Telephone Laboratories, Murray Hill, New Jersey The parameters describing the magnetic dipole interaction of the unpaired electrons in a triplet state are easily obtained using randomly oriented samples. The values of D and E are sensitive measures of an averaged distance between the electrons. In the metastable $\pi-\pi*$ triplets responsible for the phosphorescence of aromatic hydrocarbons, both electrons are delocalized over the $\pi-$ system. In many ground state triplets one electron may be effectively localized at one atom and serve as a probe of the density of the other electron at that center. Applications are made to determine the effect of substituents on delocalization in nitrenes and methylenes.